Non-native Plant Inventory of the Sitka/Hoonah Area: Summary of 2007 Roadside Surveys on Baranof, Chichagof, and Kruzof Islands, SE Alaska Final Report for USDA Forest Service Region 10 January 2008 Catherine Pohl & Koren Bosworth for POWTEC, LLC Juneau, Alaska edited by U.S. Forest Service State and Private Forestry # **Table of Contents** | 1. Intr | oduction | | |---------|--|----| | 2. Met | thods | 4 | | | | | | 3.1 | | | | 3.2 | Cover | | | 3.3 | | | | 4. Disc | | | | 4.1 | | | | Hoo | <u>-</u> | | | | | | | | | | | | v . | | | 4.2 | High Priority Species | | | 4.3 | • • | | | 4.4 | 1 00 | | | 5. Refe | Results 3.1 Species Diversity 3.2 Cover 3.3 Aggressiveness Discussion 4.1 Overview of Species Patterns Hoonah False Island Kruzof Island Sitka 4.2 High Priority Species 4.3 Species Suggested for Immediate Control | | | A DDE | NDIV A. Class I Species List | 18 | | | | | | | | | | | | | | | <u> </u> | | | | | | | | NDIX G. Complete List of Roads Surveyed | | | ALL | INDIA G. CUIIIPIELE LIST UL RUAUS SULVEYEU | | #### 1. Introduction In June 2007, the USDA Forest Service contracted with Prince of Wales Tribal Enterprise Consortium, LLC (Contractor) to conduct a roadside non-native plant inventory on the northern islands of the Alexander Archipelago in southeastern Alaska (*Figure 1*). The goal of the Sitka/Hoonah Non-native Plant Inventory was to document the extent and character of non-native plant populations on road rights-of- way on state and private lands and on Forest Service controlled rights-of-way in and around the communities of Sitka and Hoonah. **Figure 1.** Project area location map This report summarizes the results of the Sitka/Hoonah Non-native Plant Inventory. In addition to field surveys, the project included: - Submission of all plot data to the state interagency non-native plant database (AKEPIC) - Preparation and submission of voucher specimens - Photo and map documentation of focal species - Summary report of findings The Sitka/Hoonah non-native plant project area included busy urban highways as well as seldom-used logging roads with high brown bear densities. At False Island and Kruzof Island, roads were not maintained for passenger vehicles or accessible to them, so ATVs were used to establish base camps and survey the roads. The survey area was originally to include 333 miles of federal, state and private roads in the Alexander Archipelago of southeastern Alaska: the Hoonah and False Island road systems of Chichagof Island, the Sitka road system of Baranof Island, and the Mud Bay road system of Kruzof Island (*Figure 2*). During the survey, the planned Hoonah mileage was reduced to focus on public and main roads (*Appendix E, Maps of Survey Areas*). **Figure 2.** Project area magnified. (Satellite image modified from Google Earth.) #### 2. Methods Fieldwork for the Sitka/Hoonah Non-native Plant Inventory began July 12th and concluded September 8th 2007. The survey covered 183 miles with 751 plots on Baranof, Kruzof and Chichagof Islands. Table 1 provides a summary of the miles and plots surveyed at each location. Additional detail is provided in *Appendix E, Maps of Survey Areas* and *Appendix G, Complete List of Roads Surveyed*. Table 1. Road Miles Surveyed | Road System | Miles | Plots | |--------------------------------|-------|-------| | Hoonah, NE Chichagof Island | 92.2 | 361 | | False Island, Chichagof Island | 39.8 | 175 | | Kruzof Island | 21.4 | 101 | | Sitka, Baranof Island | 29.4 | 114 | | TOTAL | 183 | 751 | The project field protocol followed the guidelines for the Alaska interagency invasive plant database (see http://aknhp.uaa.alaska.edu/) and a sampling scheme designed by the U.S. Forest Service. Survey plots were placed at a density of 4 to 5 per mile on a variety of surfaces, from paved roads to steep unmaintained ATV trails. On the designated roads, plots were placed at approximately quarter mile intervals and at rock pits, pullouts, recreation sites, parking areas, and intersections. Slight adjustments to the quarter mile interval were made at some locations for safety considerations or to include pullouts within the "quarter mile" plots where there were numerous pullouts along logging roads. To maintain a plot density between 4 or 5 per mile, some intersections or pullouts were not surveyed where those were particularly numerous. The plots were centered on the road prism and included the right-of-way on either side. The right-of-way on public land was defined for the survey as the area within 15 meters of the center of the roadway or the edge of the cleared area, whichever was greater. Plots were surveyed by walking roadsides 25 meters in each direction while recording all non-native species present. At each plot, surveyed area, disturbance type, and vegetation classification were recorded and nonnative plant species infested area, percent cover, and stem count were estimated, recorded and linked to site coordinates with a data-logger. Infestations expanding into natural habitats were rated for aggressiveness as per the AKEPIC manual data dictionary (http://aknhp.uaa.alaska.edu/). Geographic coordinates of plot centers were obtained with a mapping grade GPS unit. Plots were marked in the field The protocol included collection and preparation of voucher specimens for non-native species encountered during the survey: one for each Class II with biodegradable flagging labeled with a plot identifier and date. **Photo 1.** Reed canary grass (*Phalaris arundinaceae*) encroaching on a fen near Freshwater Bay, Hoonah road system. (widespread) species and two for Class I (known and potential invasive plant) species. Appendices A & B provide lists of Class I and Class II species. Plots containing species considered potentially or currently highly invasive in the region (Alaska Natural Heritage Program, 2005), and designated "High Priority Species" by the Forest Service were labeled in the field and photographed. High priority species are listed in Table 2. Table 2. Sitka/Hoonah High Priority Species | Scientific Name | Common Name | |--|--------------------------------------| | Alliara petiolata | garlic mustard | | Centaurea biebersteinii DC | spotted knapweed | | Cirsium arvense (L.) Scop. | Canada thistle | | Cirsium vulgare | bull thistle | | Convulvulus arvensis | field bindweed | | Geranium robertianum | herb-Robert | | Hieracium aurantiacum L. | orange hawkweed | | Hieracium caespitosum Dumort. | meadow hawkweed | | Hieracium umbellatum L. H. pilosella, H. | mouse-ear, narrow-leaved, and common | | lachenalii | hawkweed | | Hypochaeris radicata | hairy cat's ear | | Impatiens glandulifera | ornamental jewelweed | | Linaria vulgaris | butter and eggs | | Lythrum salicaria | purple loosestrife | | Melilotus alba | white sweetclover | | Polygonum convolvulus | black bindweed | | Polygonum cuspidatum | Japanese knotweed | | Polygonum x bohemicum | Bohemian knotweed | | Sonchus arvensis | perennial sow thistle | | Sonchus asper | annual sow thistle | In addition to Hulten's <u>Flora of Alaska and Neighboring Territories</u>, the <u>Illustrated Flora of British Columbia</u> was our primary botanical reference, particularly the volumes for grasses and composites (Hulten, 1968; Douglas et al., 1998). Recently published weedfocused and regional field guides were also consulted. (Pojar and MacKinnon, 2007; Royer and Dickinson. 1999; Lamb and Shepherd. 2007; AKEPIC, 2007). #### 3. Results #### 3.1 Species Diversity A total of 70 non-native species were identified in plots at the four surveyed areas: 42 of these at Hoonah, 25 at False Island, 13 at Kruzof Island, and 57 at Sitka. Each of the survey areas held a unique array of species as shown in Appendix C, (Non-native Species List). Only 13 species were common to all four survey areas. Sitka had a much higher average number of species per plot than the other three survey areas, despite the relatively pristine plots on Harbor Mountain. False Island and Hoonah had a similar average number of species per plot, but Hoonah had considerably higher overall non-native species richness, and over ten times more single occurrences. This may be due to the fact that Hoonah has more high use sites with a long history of disturbance. Single occurrences of species can contribute disproportionately to species richness and diversity in a sample (Chao, A. 2005). These "singletons" were very common at Sitka, indicating that the true non-native species richness is likely greater than the total number of species counted. Conversely, there were no singletons at Kruzof, suggesting that its relatively sparse non-native plant community was well sampled by the quarter-mile plots. Table 3. Indicators of Non-native Species Richness | | Hoonah | False
Island | Kruzof | Sitka | |---------------------------------------|--------|-----------------|--------|-------| | Total no. non-native species at plots | 42 | 25 | 13 | 57 | | Maximum non-native species per plot | 21 | 15 | 12 | 19 | | Mean non-native species per plot | 5.8 | 5.4 | 1.1 | 9.2 | | Median non-native species per plot | 5 | 5 | 0 | 9 | | Species occurring at only one plot | 11 | 1 | 0 | 15 | | Plots with zero non-native species | 0 | 4 | 52 | 2 | | Total plots | 361 | 175 | 101 | 114 | Several trends in non-native species richness were evident at the surveyed areas. Higher elevation sites and roadsides adjacent to poor fen/bog habitats generally had fewer non-native species, likely due to the shorter growing season and nutrient-poor conditions at those locations. Plots adjacent to rich fens, however, hosted a variety of non-native plant species. Roadsides in residential areas, and at high-use
sites along beaches and coastal meadows, had the largest numbers of non-native species. #### 3.2 Cover As in southern southeast Alaska (Arghngelski, Katie. 2006), reed canary grass (*Phalaris arundinaceae*) was the species with the greatest infested area and cover at most sites, its cover often exceeding 30%. Cover for this species was highest along the Hoonah road system, in some places forming thick "hedges" along and within spur roads. Particularly high percent cover was also documented for creeping buttercup (*Ranunculus repens*), Japanese knotweed (*Polygonum cuspidatum*), herb Robert (*Geranium robertianum*) and hairy cat's ear (*Hypochoeris radicata*). #### 3.3 Aggressiveness The AKEPIC survey protocol includes an "aggressiveness" rating of "low", "medium", or "high" to document non-native plant populations extending outside the disturbed area and invading natural communities. According to the AKEPIC data dictionary, this information is used to update future non-native plant invasiveness rankings for Alaska (Alaska Natural Heritage Program, 2005). Several non-native species with high percent cover on roadsides were also observed entering adjacent, apparently undisturbed habitat at some of the plots. These populations were assigned aggressiveness ratings of "medium" or "high" at such plots in accordance with the AKEPIC protocol. Species observed entering natural communities in the survey area included reed canary grass (*Phalaris arundinaceae*), tall fescue (*Lolium arundinaceae*), and creeping buttercup (*Ranunculus repens*), as well as white clover (*Trifolium repens*), common dandelion (*Taraxcum officianale*), lady's mantle (*Alchemilla mollis*) and purple foxglove (*Digitalis purpurea*). "High priority" species found on the survey were limited to disturbed areas, including quarries, gardens, a reservoir shoreline, and garden edges. Some of these were rated as aggressive because they appeared to be expanding rapidly, with numerous young plants present (Sonchus arvensis), or because they formed continuous cover across extensive areas (Polygonum cuspidatum). #### 4. Discussion #### **4.1 Overview of Species Patterns** #### Hoonah Perennial sowthistle (*Sonchus arvensis*) was documented in Hoonah, but no other 'high priority' species were encountered on the Hoonah road system. A number of lower priority species were abundant throughout most of the road system, however, and some of these were observed entering native vegetation. Most prominent was reed canary grass (*Phalaris arundinaceae*), a species previously seeded for soil stabilization and widely distributed in developed and logged areas of SE Alaska. Reed canary grass (*Phalaris arundinaceae*) was ubiquitous and frequently aggressive, often moving into adjacent wetland and open forest areas and along streams. Closed roads with closed red alder canopy had reduced and non-fruiting infestations of reed canary grass. In these areas, more robust infestations were often found where openings provided light, including regenerating clear cuts. Creeping white clover (*Trifolium repens*) was often abundant along the roadside and was also observed in adjacent *Ledum*-dominated fens and open forest wetlands. Creeping buttercup (*Ranunculus repens*) is not yet well established distant from Hoonah, but is spreading along Gartina Creek and other scattered sites including the Freshwater Creek drainage. Species richness and cover increased near the community of Hoonah, as expected, but also near other areas of intensive past or present use. Species richness of non-native plants was high at former log transfer sites and recreation sites such as Kennel Creek Landing, where there is extensive meadow habitat with a long history of disturbance. Oxeye daisy (*Leucanthemum vulgare*) has spread up the road from the Kennel Creek Landing, and thick growth of creeping white clover is present along roadsides near Kennel Creek. There were also hotspots at trailheads for the Wukulook and Suntaheen Creek trails, the beach access areas at False Bay and the heavily used landing at Whitestone Harbor. Species richness at rock quarries was moderately high but quite variable. In general, species richness and cover appeared to decrease with increasing elevation and was lowest in the long high pass between Freshwater Bay and Game Creek. Garden escapees were evident in developed areas, along with common weeds such as creeping bentgrass (*Agrostis stolonifera*). The limestone in the Hoonah area, and specifically in rock cuts at the north end of town, may contribute to the invasiveness of garden escapees such as lady's mantle (*Alchemilla mollis*), which was observed expanding up a hillside into native vegetation and under shade. Common comfrey (*Symphytum officinale*) and brittlestem hempnettle (*Galeopsis tetrahit*) had colonized Hoonah yards and vacant lots, but were not found in our sampled plots. Non-native species found on the Hoonah road system that were not included on the Alaska non-native plant lists (Appendices A and B) included tall oatgrass (*Arrhenatherum elatius*), sweet cicely or anise (*Myrrhis oderata*), woodland forget-menot (*Mysotis sylvatica*), and fowl bluegrass (*Poa palustris*). #### False Island Non-native species were most numerous along the coast at the former False Island logging camp, fuel storage/turnaround, garage and other high-use intersections and pullouts near the water. As observed on the Hoonah road system, reed canary grass (*Phalaris arundinacea*) was growing thickly over most roadsides, sometimes spilling into adjacent and apparently undisturbed wetland or open forest habitats. Creeping buttercup (*Ranunculus repens*) was present on the 7540 road near the coast, and at a landing across from the Chatham cannery. Non-native species richness was lowest in dense shade where a canopy of alder and Sitka spruce covered the road. In these areas, non-native species were often limited to annual bluegrass (*Poa annua*), common plantain (*Plantago major*), and nipplewort (*Lapsana communis*). Where low-growing alder (often a mix of Sitka and red alder) grew across both sides of the road at face height, reed canary grass (*Phalaris arundinacea*) could be absent from the road or roadside but persist at the back edge of the roadside alder and into the canopy openings provided by adjacent clear-cuts or wetlands. On the wider, more open roads, we typically found tall fescue (*Lolium arundinacea*) mixed with the reed canary grass on the roadside, as had been observed on the Hoonah road system. Orchard grass (*Dactylis glomerata*) and common plantain (*Plantago major*) grew on the road edge and back into the reed canary grass (*Phalaris arundinacea*). Common dandelion (*Taraxacum officinale*) and annual bluegrass (*Poa annua*) was found on the road edge and into the roadbed. At the Sitkoh Lake West Forest Service cabin, there is reed canary grass (*Phalaris arundinacea*) at the lake edge along with common plantain (*Plantago major*) and annual bluegrass (*Poa annua*). The infestation is centered at the mouth of a currently dry alluvial channel and is similar to species composition where the 7544 road crosses the same channel. At this crossing, chunks of bank containing these species were unraveling into the channel. #### Kruzof Island Species richness and cover of non-native plants were generally lower on the Kruzof Island Mud Bay/Shelikof road system than at other areas surveyed. No "high priority" species were found on Kruzof Island. Approximately half the plots had no non-native species, and others had only annual bluegrass (*Poa annua*). Most striking was the lack of reed canary grass (*Phalaris arundinacea*) along stretches of road where apparently suitable potential habitat was available. Non-native species were most numerous at high use areas along the coast and where evidence of recent construction activities was observed. These areas include the Mud Bay landing, pullouts by Iris Meadows, the radio tower on the Cinder Cone, a rockpit on Cinder Cone road, bridges on the main road between Mud Bay and Shelikof, and a rock ford on the Twin Lakes road. Several occurrences of species that are common elsewhere but largely absent from Kruzof deserve particular mention due to their location in vulnerable habitats and their high potential for spread. - Reed canary grass (*Phalaris arundinacea*) was found at scattered locations along the roads and more frequently near the coast on the Mud Bay side. On roads with an alder/spruce canopy, some of them quite remote, it was sometimes found persisting under dense shade in prostrate and altered form. It was present along major salmon stream channels crossing the main 7590 (Mud Bay) road. - Creeping buttercup (*Ranunculus repens*) was common at and near the Mud Bay landing, but present only in a few dense patches elsewhere. Creeping buttercup has covered the road embankment along the new rock ford on the upper Twin Lakes road. - Purple foxglove (*Digitalis purpurea*) is common in Sitka but was found at only a few sites on Kruzof Island. It was growing around the shelter at Mud Bay and at one location on the 7590 road on the way to Shelikof Bay. #### Sitka Non-native species richness and cover were much higher on Sitka roads than at other areas surveyed. The average number of species per plot increased from approximately 5 on the False Island road system to over 9 in the Sitka area. Numerous plots had more than fifteen non-native species. As noted below, several high priority species were found on our quarter-mile plots in Sitka: Japanese knotweed (*Polygonum cuspidatum*), narrow-leaf and orange hawkweeds (*Hieracium umbellatum* and *aurantiacum*), hairy cat's ear (*Hypochoeris radicata*), butter-and-eggs (*Linaria vulgaris*), ornamental jewelweed (*Impatiens glandulifera*), and herb- Robert (*Geranium robertianum*). The Japanese knotweed and hairy cat's ear were most common along the shoreline at Sawmill Creek road. Creeping
buttercup (*Ranunculus repens*) and purple foxglove (*Digitalis purpurea*) are present at most plots. Creeping buttercup often formed dense ground cover and was observed growing into adjacent habitats. Purple foxglove (*Digitalis purpurea*) was widespread in Sitka, and abundant in long stretches of beach fringe habitats at Sawmill Cove. Common groundsel (*Senecio vulgaris*) is also common throughout Sitka and is particularly prevalent in the recently excavated and seeded areas on Sawmill Ck road. Gardens in Sitka contain a number of high priority and potentially invasive species. The butter-and-eggs (*Linaria vulgaris*, *Photo 2*) and ornamental jewelweed (*Impatiens glandulifera*) noted above were only marginally contained. Gardens in Sitka also host **Photo 2**. The high priority species butter and eggs (*Linaria vulgaris*) was blooming in Sitka in September, suggesting that it may not set seed before the growing season ends in some years. Scotch broom (*Cytisis scoparius*), yellow iris (*Iris pseudacorus*), and what appeared from a distance to be purple loosestrife (*Lythrum salicaria*) and possibly field bindweed (*Convolvulus arvensis*). The possible purple loosestrife was located in a large dooryard garden at Cascade Ck. road on the left as you ascend the hill toward Edgecumbe Drive. Non-native species found in Sitka that were not included on the Alaska non-native species lists (*Appendices A and B*) include creeping velvet grass (*Holcus mollis*), woodland forget-me-not (*Myosotis sylvatica*), fowl bluegrass (*Poa palustris*) and sweet vernal grass (*Anthoxanthum odoratum*). #### **4.2 High Priority Species** High priority species populations documented by the survey are described below. Additional information on high priority species, including geographic coordinates, can be found in *Appendix F*, *High Priority Species Locations*. **4.2.1** Perennial sow thistle (*Sonchus arvensis*), 5 plots, all in Hoonah Perennial sow thistle was found only on NE Chichagof Island at Hoonah, where five plots contained the high priority species. Three were "quarter-mile" plots on the main road through the city of Hoonah (HRD 8502); two were additional plots established to further document the infestation. Over twenty plants were found within plot HRD 8502-45 at a large overburden fill site at the southern edge of Hoonah. While in the vicinity, we established another perennial sow thistle-containing plot (HRD 8502-45a) at an adjacent overburden site. We also found the species growing abundantly in the graveyard across from the ferry terminal entrance (HRD 8502-54) and at a rock pit on the road to Icy Point (HRD 8502-56). Within the rock pit, perennial sow thistle was found in scattered patches of 5 to 20 plants, mostly on mounds of soil in the southern portion of the quarry. The pit contained stumps and piles of peaty soil from construction overburden. An additional plot ("SOAR2 Hoonah proper") was established for perennial sow thistle one block above Second St., on a steep roadside embankment at the corner of Hemlock and Cedar Streets. We also provided point locations for infestations on the block above Hemlock near Raven Dr., above Cedar Street (#2 SOAR2 0730), and on the uphill side of Second Street (#1 SOAR2 0730). Our survey documents that perennial sow thistle is well established within the city of Hoonah. It appears to be centered around yards on the northern end of Second Street, extending north along the beach fringe at Icy Straits Point and south to the overburden site south of the airport. The sow thistle infestation presents a risk to natural communities given its location along the shoreline, where it could eventually spread in the beach fringe to extensive meadows at Spasski estuary and beyond, as it has near Hyder, Alaska (Heutte and Lamb, 2006). #### 4.2.2 Narrow-leaf hawkweed (*Hieracium umbellatum*)—7 plots Six plots containing the high priority species narrow-leaf hawkweed were completed on the False Island road system: one between the False Island dock and the USFS compound (plot SRD 7540-04), two in the pass on the main road 7540 (SRD 7540-25 and 7540-15a), two in the upper Sitkoh Valley (SRD 7540-51 and 51A), and one on a spur off the main road (75404-02). Narrow-leaf hawkweed was also present at the top of Blue Lake Rd in Sitka (SRD 7577-1) and along the adjacent Blue Lake shoreline. **4.2.3 Japanese knotweed** (*Polygonum cuspidatum*)—9 **Sitka plots** Japanese knotweed infestations were documented at plots SRD FH11-14, 16, 19, 21, 22, 26, 28, and 67 (on Sawmill Ck and Halibut Pt Rds) and at Japonski-02 on Harbor Dr. near the intersection with Tongass Drive. Knotweed is very well established throughout much of the Sitka road system, but is most prominent along Sawmill Creek road east of downtown Sitka where it forms large hedges along the shore and adjacent to houses. #### 4.2.4 Hairy cat's ear (Hypochoeris radicata)—3 Sitka plots Hairy cat's ear plants were found at plots SRD FH11-18 by Thimbleberry Bay, en route to the airport at Japonski-02, and on Halibut Pt. Rd. in a lawn at the SeaMart intersection (plot SRD-FH11-53). We have also documented point locations of plants just west of plots SRD FH11-25 and SRD FH11-20, and scattered along Sawmill Creek between those plots. It is widely distributed in Sitka, particularly on grassy, sunny, and well-drained embankments. This appears to be a new and rapidly expanding infestation. #### 4.2.5 Herb-Robert (Geranium robertianum)—3 Sitka plots Herb Robert is present at widely scattered locations on both sides of town in Sitka. It dominated the beach fringe along portions of Sawmill Cove Rd in Jamestown Bay (plot SRD FH11-20), and was also present at Sawmill & Cedar Beach Road (SRD FH11-18) and near Halibut Point (SRD FH11-60). # **4.2.6** Orange hawkweed (*Hieracium aurantiacum*)—one Sitka plot Orange hawkweed was found at one Sitka plot on Halibut Pt. Rd. in a yard near the highway (plot SRD-FH11-52). **Photo 3.** Ornamental jewelweed (*Impatiens glandulifera*), a garden plant invasive in other parts of Southeast, was found escaping a Sitka garden. # 4.2.7 Butter and eggs (*Linaria vulgaris*)—one Sitka plot Several Sitka gardens, including downtown Sawmill Creek plot SRD FH11-26, host butter and eggs (*Linaria vulgaris*). It is not clear if these garden occurrences are tended plants escaping gardens or weeds at an early stage of infestation. # 4.2.8 Ornamental jewelweed (*Impatiens glandulifera*)—one Sitka plot Ornamental jewelweed (*Photo 3*) was found escaping into a road embankment from an extensive garden at a residence on Halibut Point Rd, .25 miles past Halibut Pt. (plot SRD FH11-63). #### 4.3 Species Suggested for Immediate Control Due to risks to natural habitat and/or an early stage of infestation, several high priority species populations are highlighted here as potential priorities for control. Selected populations of species not designated high priority are also noted here due to the nature of affected habitats and the early stage of infestation at the landscape level as documented by the survey. - The Hoonah perennial sowthistle (*Sonchus arvensis*) infestation appears to be the most serious invasive plant threat to natural communities in the Sitka/Hoonah area. Given its location in soil storage areas, quarries, and shoreline habitats, the Hoonah population is likely to continue spreading to new construction sites and along the coast. Control efforts are ongoing, and continuing control is recommended. Removal of populations at the quarries and soil storage areas described in section 4.2.1 could help to reduce the likelihood of dispersal on construction equipment and in transported fill. - While not common, the high priority species narrow-leaf hawkweed (*Hieracium umbellatum*) was found in widely scattered patches on the Tongass National Forest False Island road system where it may be poised for additional spread. It was also found at the top of Sitka's Blue Lake road along the shoreline adjacent to National Forest Land. Unlike other hawkweed species, narrow-leaf hawkweed does not appear to form complete ground cover with basal rosettes, but control may be warranted while the infestation is at an early stage. Additional observation during its peak flowering interval would be helpful in assessing the potential for control, given the spotty distribution. - Japanese knotweed (*Polygonum cuspidatum*) is well established on private land in Sitka, where previous surveys and control actions have focused on this high priority species (Borchert, 2004; Lamb and Shepherd, 2007). During our survey in their neighborhoods, residents approached us to inquire about control methods. The species is currently spreading or re-sprouting where Sawmill Creek Road has been rebuilt by the Thimbleberry Lake trailhead. Among the documented Japanese knotweed sites, the one at a soil storage area in the quarry on Halibut Pt. Road is suggested as a priority for local control efforts due to the risk of dispersal via transport of plant fragments to construction areas within fill and on construction equipment. - Removal of roadside populations of hairy cat's ear (*Hypochoeris radicata*) and herb Robert (*Geranium robertianum*) could reduce the potential for spread to natural habitats in Sitka. Both species form dense cover in Sitka where they are established, and both have recently been observed spreading into natural habitats at other locations in southeast Alaska (Arhangelsky, Katie. 2006). Several lower priority species were observed colonizing wetlands, riparian areas, and shorelines at a number of locations across the project area. Timely, strategic control could be considered for these near sensitive habitats, particularly in landscapes where there are only a few occurrences of these species: Early phase infestations of creeping buttercup (Ranunculus repens) include the rock ford at Twin Lakes road on Kruzof, Gartina Creek at Hoonah, and Sitkoh Bay landing at
False Island. **Photo 4.** Creeping buttercup (*Ranunculus repens*) at Gartina Creek on the Hoonah road system. - Removal could also be considered where reed canary grass (*Phalaris arundinaceae*) is at an early phase of colonization at the Sitkoh Lake shoreline (W Sitkoh cabin) and Kruzof Island (Mud Bay Rd.) fish streams. - Similarly, purple foxglove (*Digitalis purpurea*) could potentially be eliminated from Kruzof Island's Mud Bay road system via control at the two documented sites: Mud Bay landing and a former rock pit along Mud Bay road. **Photo 5**. Reed canary grass (*Phalaris arundinaceae*) is abundant on the NE Chichagof Island roads, here forming a "hedge" on HRD 8514. #### 4.4 Species for Further Observation As noted above, several common and widespread non-native species were observed altering the composition of natural communities adjacent to roads in remote locations. Additional observation is suggested to track the expansion of these species into open forest, beach meadow, and wetland habitats on NE Chichagof Island: white clover (*Trifolium repens*), common dandelion (*Taraxacum officinale*), and reed canary grass (*Phalaris arundinaceae*). Continued observation is suggested as a means to track the spread of potentially invasive species currently contained, or partially contained, in gardens. These include Scotch broom (*Cytisis scoparius*), butter-and-eggs (*Linaria vulgaris*), ornamental jewelweed (*Impatiens glandulifera*), and purple loosestrife (*Lythrum salicaria*). Further observation is also recommended for newly documented and less common species such as large-leaved lupine (*Lupinus polyphyllus*), lady's mantle (*Alchemilla mollis*), sweet cicely (*Myrrhis odorata*) and tall oatgrass (*Arrenatherum elatius*). #### 5. References AKEPIC – Alaska Exotic Plant Information Clearinghouse. 2007. Invasive Plants of Alaska. Alaska Association of Conservation Districts Publication. Anchorage, Alaska. Alaska Natural Heritage Program, 2005. Weed Ranking List. University of Alaska, Anchorage, Alaska. Arhangelsky, Katie. 2006. Non-Native Plant Species Inventory Of Southeast Alaska: Ketchikan Wrangell Mitkof Kupreanof, Summary Of 2006 Survey Findings. Final Report for USDA Forest Service State and Private Forestry. Borchert, Nanna, 2004. Final Report on Invasive Plants in Southeast Alaska. Sitka Conservation Society, Sitka, Alaska. Chao, A. 2005. Species richness estimation, Pages 7909-7916 in N. Balakrishnan, C. B. Read, and B. Vidakovic, eds. *Encyclopedia of Statistical Sciences*. New York, Wiley. Douglas, G.W., D.V. Meidinger, and J. Pojar (editors). 1998. Illustrated Flora of British Columbia. Vol. 1-8. B.C. Ministry of Environment, Lands & Parks and B.C. Ministry of Forests. Victoria. Heutte, T. and M. Lamb. 2006. The Invasive Plant - Perennial Sowthistle (Sonchus arvensis ssp. arvensis) in Hyder, Alaska. USDA Forest Service, Ketchikan-Misty Fiords Ranger District. Hulten, E. 1968. Flora of Alaska and Neighboring Territories. Stanford University Press. Stanford, California. Lamb, M. and M. Shepherd. 2007. <u>A Snapshot of Spread Locations of Invasive Plants in Southeast Alaska.</u> USDA, Forest Service, Forest Health Protection State & Private Forestry. Alaska Region R10-MB-597. 16 p. Pojar, J. and A. MacKinnon. 1994. Plants of the Pacific Northwest Coast: Washington, Oregon, British Columbia & Alaska. Lone Pine Publishing, Redmond, Washington. Royer, F. and R. Dickinson. 1999. Weeds of the Northern U.S. and Canada. Lone Pine Publishing. Renton, Washington. USDA Forest Service, 2004. Selected Invasive Plants of Alaska. Forest Service, Alaska Region. R10-TP-130B. ### **APPENDIX A. Class I Species List** Class 1. Known and Potential Invasive Plants of Alaska that may occur on Sitka and Hoonah area road systems. Two vouchers of each of these species to be collected. | CODE | Scientific name
(Hulten 1968; or Kartesz *) | Common Name | Family | |-------|---|-------------------------------------|-----------------| | ACFI | Achillea filipendulina Lam. | fernleaf yarrow | Asteraceae | | AGCA5 | Agrostis capillaris L. | colonial bentgrass | Poaceae | | AGGI2 | Agrostis gigantea Roth | creeping bentgrass, red top | Poaceae | | AGST2 | Agrostis stolonifera L. | creeping bentgrass, red top | Poaceae | | ALGE2 | Alopecurus geniculatus L. | water foxtail | Poaceae | | ALPE4 | Alliaria petiolata (Bieb.) Cavara & Grande | garlic mustard | Brassicaceae | | ALPR3 | Alopecurus pratensis L. | meadow foxtail | Poaceae | | AMRE | Amaranthus retroflexus L. | redroot pigweed | Amaranthaceae | | ANCO2 | Anthemis cotula L. | mayweed | Asteraceae | | ANTI | Anthemis tinctoria L. | yellow chamomile | Asteraceae | | ARGL | Arabis glabra (L.) Bernh. | tower rockcress | Brassicaceae | | ASCI4 | Astragalus cicer L.?* | chickpea milkvetch, cicer milkvetch | Fabaceae | | ASPR | Asperugo procumbens L. | German-madwort | Boraginaceae | | AVFA | Avena fatua L. | wildoats | Poaceae | | BEIN2 | Berteroa incana | hoary false madwort | Brassicaceae | | BEPE3 | Betula pendula | European white birch | Betulaceae | | BICE | Bidens cernua L. | bur-marigold, nodding beggar-ticks | Asteraceae | | BRHO2 | Bromus hordeaceus L. | soft brome | Poaceae | | BRINI | Bromus inermis Leyss. Ssp. Inermis | smooth brome | Poaceae | | BRJU | Brassica juncea (L.) Czern. | indian mustard | Brassicaceae | | BRNA | Brassica napus L. | rape | Brassicaceae | | BRRA | Brassica rapa L. | field mustard | Brassicaceae | | BRRAR | Brassica rapa L.var. rapa | purple-topped turnip | Brassicaceae | | BRSE | Bromus secalinus L. | rye brome, cheat | Poaceae | | BRTE | Bromus tectorum L. | cheatgrass, downy brome | Poaceae | | CEBI2 | Centaurea biebersteinii | spotted knapweed | Asteraceae | | CEFO2 | Cerastium fontanum Baumg. | larger mouse-eared chickweed | Caryophyllaceae | | CEGL2 | Cerastium glomeratum Thuill. | sticky chickweed | Caryophyllaceae | | CHBE4 | Chenopodium L.berlanderieri | pitseed goosefoot | Chenopodiaceae | | CHLE4 | Chenopodium leptophyllum (Moq.) Nutt. Ex S. Wats. | narrowleaf goosefoot | Chenopodiaceae | | CIAR4 | Cirsium arvense (L.) Scop. | Canada thistle | Asteraceae | | CIIN | Cichorium intybus L. | chicory | Asteraceae | | CIVU | Cirsium vulgare (Savi) Ten. | bull thistle | Asteraceae | | COLI2 | Collomia linearis | tiny trumpet | Polemoniacea | | COAR4 | Convolvulus arvensis | field bindweed | Convolvulaceae | | COCA5 | Conyza Canadensis | Canadian horseweed | Asteraceae | | COCO7 | Cotula coronopifolia L. | brass Buttons | Asteraceae | | CRTE3 | Crepis tectorum L. | narrowleaf hawksbeard | Asteraceae | | CYSC4 | Cytisis scoparius (L.) Link | Scotch Broom | Fabaceae | | DEEL | Deschampsia elongata (Hook.) Munro | slender hairgrass | Poaceae | | DEPI | Descurainia pinnata | western tansy mustard | Brassicaceae | | DESO2 | Descurainia sophia (L.) Webb ex Prantl | tansy mustard | Brassicaceae | | DIDE | Dianthus deltoides L. | maiden pink | Caryophyllaceae | | ELSI | Elymus sibiricus L. | Siberian wild rye | Poaceae | | CODE | Scientific name
(Hulten 1968; or Kartesz *) | Common Name | Family | |--------|---|---------------------------|------------------| | ERCI6 | Erodium cicutarium | redstem stork's bill | Geraniaceae | | ERCH9 | Erysimum cheiranthoides L. | wormseed mustard | Brassicaceae | | ERGA | Erucastrum gallicum (Willd.) O.E. Schulz* | common dogmustard | Brassicaceae | | FRAN | Fragaria ananassa Duchesne (pro sp.)
[chiloensis x virginiana] | domestic strawberry | Rosaceae | | GABI3 | Galeopsis bifida Boenn. | splitlip hempnettle | Lamiaceae | | GATE2 | Galeopsis tetrahit L. | brittlestem hempnettle | Lamiaceae | | GNPA | Gnaphalium palustre | marsh cudweed | Asteraceae | | HEAN3 | Helianthus annuus L. | annual (common) sunflower | Asteraceae | | HIAU | Hieracium aurantiacum L. | orange Hawkweed | Asteraceae | | HICA10 | Hieracium caespitosum Dumort. | meadow hawkweed | Asteraceae | | HILA8 | Hieracium lachenalii K.C. Gmel. | common hawkweed | Asteraceae | | HIPIP | Hieracium pilosella L. | mouseear hawkweed | Asteraceae | | HIUM | Hieracium umbellatum | narrow-leaf hawkweed | Asteraceae | | HOJU | Hordeum jubatum L. | foxtail barley | Poaceae | | HOLA | Holcus lanatus L. | common velvetgrass | Poaceae | | HOMUL | Hordeum murinum L. spp leporinum (Link) | Leporinum barley | Poaceae | | HYPE | Hypericum perforatum L. | common St. Johnswort | Clusiaceae | | HYRA3 | Hypochoeris radicata L. | cat's-ears | Asteraceae | | IMGL | Impatiens glandulifera | ornamental iewelweed | Balsaminaceae | | LACO3 | Lapsana communis | common nipplewort | Asteraceae | | LASC | Lappula myosotis Moench | European beggar's lice | Boraginaceae | | LASE | Lactuca serriola L. | prickly lettuce | Asteraceae | | LEAU2 | Leontodon autumnalis L. | fall dandelion | Asteraceae | | LEHI4 | Leontodon hirtus L. | rough hawkbit | asteraceae | | LEDE | Lepidium densiflorum Schrad | common peppergrass | Brassicaceae | | LERA2 | Lepidum ramosissimum | manybranched pepperwood | Brassicaceae | | LEMA8 | Leucanthemum maximum | Shasta daisy | Asteraceae | | LIVU2 | Linaria vulgaris P. Mill. | butter and eggs | Scrophulariaceae | | LOAR10 | Festuca arundinacea (Schreb.) S.J. Darbyshire | tall fescue | Poaceae | | LOPEM2 | Lolium multiflorum Lam. | Italian rye grass | Poaceae | | LOPEP | Lolium perenne L. | perennial rye grass | Poaceae | | LOCO6 | Lotus corniculatus | bird's foot trefoil | Fabaceae | | LOPE80 | Lotus pedunculatus | big trefoil | Fabaceae | | LUPOP4 | Lupinus x pseudopolyphyllus* | Kenai lupine | Fabaceae | | LUPOP4 | Lupinus polyphyllus Lindl. | large-leaf lupine | Fabaceae | | LYCH3 | Lychnis chalcedonica L. | Maltese cross | Caryophyllaceae | | LYHY2 | Lythrum hyssopifolia L.* | hyssop loosestrife | Lythraceae | | LYSA2 | Lythrum salicaria | purple Loosestrife | Lythraceae | | MELU | Medicago lupulina L. | black medic, hop clover |
Fabaceae | | MEMI | Medicago minima L. | burr medic | Fabaceae | | MESAF | Medicago falcata L. | yellow alfalfa | Fabaceae | | MESP3 | Mentha spicata L. | spearmint | Lamiaceae | | MIOR | Antirrhinum orontium L. | snapdragon | Scrophulariaceae | | MYMU | Mycelis muralis L. | wall lettuce | Asteraceae | | MYSC | Myosotis scorpioides L. | true forget-me-not | Boraginaceae | | MYSP2 | Myriophyllum spicatum L. | Eurasian watermilfoil | Halagoraceae | | NEPA3 | Neslia paniculata (L.) Desv. | ball mustard | Brassicaceae | | ONAC | Onopordum acanthium | Scotch thistle | Asteraceae | | Onobrychis viciifolia Scop.* Papaver nudicaule L. Phalaris canariensis L. Plantago lanceolata L. Polygonum aviculare L. Poa compressa L. Polygonum convolvulus L. Polygonum cuspidatum Sieb. & Zucc. Potentilla gracilis Dougl. ex Hook. Polygonum lapathifolium L. | sainfoin, saintfoin Iceland poppy Canary grass ribgrass, buckhorn, English plantain knotweed Canada bluegrass black bindweed, wild buckwheat Japanese knotweed | Fabaceae Papaveraceae Poaceae Plantaginaceae Polygonaceae Poaceae Polygonaceae | |--|--|---| | Phalaris canariensis L. Plantago lanceolata L. Polygonum aviculare L. Poa compressa L. Polygonum convolvulus L. Polygonum cuspidatum Sieb. & Zucc. Potentilla gracilis Dougl. ex Hook. | Canary grass ribgrass, buckhorn, English plantain knotweed Canada bluegrass black bindweed, wild buckwheat | Poaceae Plantaginaceae Polygonaceae Poaceae | | Plantago lanceolata L. Polygonum aviculare L. Poa compressa L. Polygonum convolvulus L. Polygonum cuspidatum Sieb. & Zucc. Potentilla gracilis Dougl. ex Hook. | ribgrass, buckhorn, English plantain
knotweed
Canada bluegrass
black bindweed, wild buckwheat | Plantaginaceae Polygonaceae Poaceae | | Polygonum aviculare L. Poa compressa L. Polygonum convolvulus L. Polygonum cuspidatum Sieb. & Zucc. Potentilla gracilis Dougl. ex Hook. | knotweed Canada bluegrass black bindweed, wild buckwheat | Polygonaceae
Poaceae | | Poa compressa L. Polygonum convolvulus L. Polygonum cuspidatum Sieb. & Zucc. Potentilla gracilis Dougl. ex Hook. | Canada bluegrass
black bindweed, wild buckwheat | Poaceae | | Polygonum convolvulus L. Polygonum cuspidatum Sieb. & Zucc. Potentilla gracilis Dougl. ex Hook. | black bindweed, wild buckwheat | | | Polygonum cuspidatum Sieb. & Zucc.
Potentilla gracilis Dougl. ex Hook. | ŕ | Polygonaceae | | Potentilla gracilis Dougl. ex Hook. | Japanese knotweed | /- | | | The state of s | Polygonaceae | | Polygonum lapathifolium L. | slender cinquefoil | Rosaceae | | - organism in principalities = | willow weed | Polygonaceae | | Polygonum persicaria l. | lady's-thumb | Rosaceae | | Poa subcoerulea Sm. | spreading bluegrass | Poaceae | | Poa angustifolia L. | Kentucky bluegrass | Poaceae | | Poa trivialis L. | rough bluegrass | Poaceae | | Ranunculus acris L. | tall buttercup | Ranunculaceae | | Raphanus sativus L. | cultivated radish | Brassicaceae | | Rorippa sylvestris (L.) Bess.* | creeping yellowcress | Brassicaceae | | | garden sorrel | Polygonaceae | | ** | sheep sorel | Polygonaceae | | Rumex acetosella L. ssp. angiocarpus (Murb.) Murb. | sheep sorel | Polygonaceae | | Rumex obtusifolius L. | bitter dock | Polygonaceae | | | bouncingbet | Caryophyllaceae | | 1 00 | | Cyperaceae | | • • | , , | Asteraceae | | Setaria viridis (L.) Beauv. | | Poaceae | | Sisymbrium altissimum L. | tumbling mustard | Brassicaceae | | Sinapis alba L. | white mustard | Brassicaceae | | | charlock | Brassicaceae | | Silene latifolia Poir. | bladder campion | Caryophyllaceae | | Melandrium noctiflorum (L.) Fries | | Caryophyllaceae | | Sonchus arvensis L. | | Asteraceae | | Sorbus aucuparia L. | * | Rosaceae | | 1 | * | Asteraceae | | | | Rosaceae | | Spergula arvensis L. | | Caryophyllaceae | | Spergularia rubra (L.) J. & K. Presl | | Caryophyllaceae | | | | Boraginaceae | | | | Asteraceae | | | | Asteraceae | | | | Brassicaceae | | | * * | Fabaceae | | • | - | Poaceae | | | | Asteraceae | | Tripleurospermum inodorum (L.) Schultz- | scentless mayweed | Asteraceae | | | thyme-leaf speedwell | Scrophulariaceae | | | | Caprifoliaceae | | | - | Fabaceae | | | | Violaceae | | | Poa trivialis L. Ranunculus acris L. Raphanus sativus L. Rorippa sylvestris (L.) Bess.* Rumex acetosella L. spp. Acetosa Rumex acetosella L. ssp. Acetosella Rumex acetosella L. ssp. angiocarpus (Murb.) Murb. Rumex obtusifolius L. Saponaria officinalis L. Scirpus paludosus A. Nels. Senecio jacobea L. Setaria viridis (L.) Beauv. Sisymbrium altissimum L. Sinapis arvensis L. Silene latifolia Poir. Melandrium noctiflorum (L.) Fries Sonchus arvensis L. Sorbus aucuparia L. Sorbus aucuparia L. Sopraria sorbifolia (L.) A.Braun Spergula arvensis L. Spergularia rubra (L.) J. & K. Presl Symphytum officinale L. Taraxacum scanicum Dahlst. Tanacetum vulgare L. Trifolium dubium Sibthorp Triticum aestivum L. Tragopogon dubius Scop. | Poatrivialis L. rough bluegrass Ranunculus acris L. tall buttercup cultivated radish creeping sylvestris (L.) Bess.* creeping yellowcress garden sorrel Rumex acetosella L. ssp. Acetosa garden sorrel sheep sorel Rumex acetosella L. ssp. Acetosal sheep sorel Stripus paludosus A. Nels. bayonet grass Senecio jacobea L. tansy ragwort, Stinky willie Setaria viridis (L.) Beauv. green bristlegrass Sisymbrium altissimum L. tumbling mustard white mustard Sinapis alba L. Silanpis arvensis L. charlock Silene latifolia Poir. bladder campion might-flowering catchfly perennial Sowthistle Sorchus arvensis L. European mountain ash Sonchus arvensis L. Sonchus arvensis L. European mountain ash Spergula arvensis L. spurry Spergularia rubra (L.) J. & K. Presl purple sand spurry Symphytum officinale L. common comfrey Taraxacum scanicum Dahlst. rock dandelion Tanacetum vulgare L. pennycress suckling clover Triticum aestivum L. Tragopogon dubius Scop. yellow salsify, goatsbeard Tripleurospermum inodorum (L.) Schultz- Bip. Veronica serpyllifolia L subsp. serpyllifolia thyme-leaf speedwell Viburnum opulus Vicia cracca L ssp. Cracca bird vetch, dog pea | ### **APPENDIX B. Class II Species List** Class 2. Widespread, lower priority plants (invasive plants that are widespread across Southeast Alaska). One voucher for each of these species will be collected. | CODE | Scientific Name (Hulten 1968; or Kartesz *) | Common Name | Family |
--------|---|-------------------------------|------------------| | ACPT | Achillea ptarmica L. | sneezeweed | Asteraceae | | AGCR | Agropyron cristatum (L.) Gaertn. | crested wheatgrass | Poaceae | | CABU2 | Capsella bursa-pastoris (L.) Medik | shepherd's purse | Brassicaceae | | CHAL7 | Chenopodium album L., | lambsquarters | Chenopodiaceae | | DAGL | Dactylis glomerata L. | orchard grass | Poaceae | | DIPU | Digitalis purpurea L., | purple foxglove | Scrophulariaceae | | ELRE4 | Elymus repens (L.) Gould | quackgrass | Poaceae | | GEPU2 | Geranium pusillum L.* | small geranium | Geraniaceae | | LEVU | Leucanthemum vulgare Lam. | oxeye daisy | Asteraceae | | MADI6 | Matricaria discoidea DC. | disk mayweed or pineappleweed | Asteraceae | | MESA | Medicago sativa L. | alfalfa | Fabaceae | | MEAL12 | Melilotus alba Medikus | white sweetclover | Fabaceae | | MEOF | Melilotus officinalis (L.) Lam. | yellow sweetclover | Fabaceae | | PASM | Pascopyrum smithii (Rydb.) A. Love.,
synonym Agropyron smithii Rydb. | western wheatgrass | Poaceae | | PHAR3 | Phalaris arundinacea | reed canary grass | Poaceae | | PHPR3 | Phleum pratense L. | common timothy | Poaceae | | PLMA2 | Plantago major L. | common plantain | Plantaginaceae | | POAN | Poa annua L. | annual bluegrass | Poaceae | | POPR | Poa pratensis L. | Kentucky bluegrass | Poaceae | | RARE3 | Ranunculus repens L. | creeping buttercup | Ranunculaceae | | RUCR | Rumex crispus L. | curly dock | Polygonaceae | | RULO2 | Rumex longifolius DC. | garden dock | Polygonaceae | | SEVU | Senecio vulgaris L. | common groundsel | Asteraceae | | SOAS | Sonchus asper (L.) Hill | spiny sowthistle | Asteraceae | | STME2 | Stellaria media (L.) Vill | common chickweed | Caryophyllaceae | | TAOF | Taraxacum officinale G.H. Weber ex Wiggers | common dandelion | Asteraceae | | TRAU2 | Trifolium aureum Pollich | golden clover | Fabaceae | | TRHY | Trifolium hybridum L. | alsike clover | Fabaceae | | TRPR2 | Trifolium pratense L. | red clover | Fabaceae | | TRRE3 | Trifolium repens L. | white clover | Fabaceae | # APPENDIX C. Non-native Species List Non-native species found at survey areas. "x" = "x" == within plot "x*" = outside plot | Species Name | Common Name | Family | Hoonah | False
Island | Kruzof | Sitka | |---------------------------------------|------------------------|------------------|------------|-----------------|--------|-------| | Agrostis stolenifera | creeping bentgrass | Poaceae | X | Х | | X | | Alchemilla mollis | lady's mantle | Rosaceae | X | | | | | Alopecurus geniculatus | water foxtail | Poaceae | X | | | | | Alopecurus pratensis | meadow foxtail | Poaceae | X | | | X | | Anthoxanthum odoratum | sweet vernal grass | Poaceae | | | | X | | Arrhenatherum elatius | tall oatgrass | Poaceae | X | | | | | Brassica rapa | field mustard | Cruciferae | X | | | X | | Capsella bursa-pastoris | shepherd's purse | Brassicaceae | X | | | | | Cerastium fontanum | mouse-ear chickweed | Caryophyllaceae | X | X | X | X | | Cytisis scoparius | Scotch broom | Fabaceae | | | | X | | Dactylis glomerata | orchard grass | Poaceae | X | X | | X | | Deschampsia elongata | slender hairgrass | Poaceae | X | X | | | | Digitalis purpurea | purple foxglove | Scrophulariaceae | | | X | X | | Elymus repens | quack grass | Poaceae | X | | | X | | Erysimum cheiranthoides | wormseed mustard | Brassicaceae | x* | | | х* | | Galiopsis tetrahit | brittlestem hempnettle | Lamiaceae | x * | | | X | | Geranium robertianum | herb Robert | Geraniaceae | | | | X | | Gnaphalium palustre | marsh cudweed | Asteraceae | | | | X | | Hesperis matronalis | dame's rocket | Brassicaceae | | | | X | | Hieracium auranticum | orange hawkweed | Asteraceae | | | | X | | Hieracium umbellatum | narrow-leaf hawkweed | Asteraceae | | X | | X | | Holcus lanatus | common velvet-grass | Poaceae | | | | X | | Holcus mollis | creeping velvet-grass | Poaceae | | | | X | | Hordeum jubatum | foxtail barley | Poaceae | X | | | х* | | Hypochoeris radicata | hairy cat's ear | Asteraceae | | | | X | | Impatiens glandulifera | ornamental jewelweed | Balsaminaceae | | | | X | | Iris pseudacorus | yellow flag iris | Iridaceae | X | | | х* | | Lapsana communis | nipplewort | Asteraceae | | X | | | | Leucanthemum maximum | Shasta daisy | Asteraceae | | | | X | | Leucanthemum vulgare | oxeye daisy | Asteraceae | X | X | x* | X | | Linaria vulgaris | butter-and-eggs | Scrophulariaceae | | | | X | | Lolium arundinacea | tall fescue | Poaceae | X | X | X | X | | Lolium perenne
Lolium perenne var. | perennial rye grass | Poaceae | | X | | X | | multiflorum | Italian rye grass | Poaceae | X | | | X | | Lupinus polyphyllus | large-leaf lupine | Fabaceae | x* | | | X | | Lysimachia nummularia | creeping jenny | Primulaceae | | | | X | | Species Name | Common Name | Family | Hoonah | False
Isl. | Kruzof | Sitka | |--|-----------------------|------------------|--------|---------------|--------|-------| | Matricaria discoidea | pineappleweed | Asteraceae | X | X | X | X | | Medicago lupulina | black medic | Fabaceae | | | | X | | Myosotis scirpoides | true forget-me-not | Boraginaceae | | | | X | | Myosotis sylvatica | wood forget-me-not | Boraginaceae | X | | | X | | Myrrhis oderata | sweet Cicely | Apiaceae | X | | | | | Phalaris arundinacea | reed canary grass | Poaceae | X | X | X | X | | Phleum pretense | Timothy grass | Poaceae | X | X | X | X | | Plantago major | common plantain | Plantaginaceae | X | X | X | X | | Poa annua | annual bluegrass | Poaceae | X | X | X | X | | Poa compressa | Canada bluegrass | Poaceae | | | | X | | Poa palustris | fowl bluegrass | Poaceae | X | X | | X | | Poa pratensis | kentucky bluegrass | Poaceae | х | X | X | X | | Polygonum aviculare | knotweed | Polygonaceae | X | | | | | Polygonum cuspidatum | Japanese knotweed | Polygonaceae | | | | X | | Ranunculus acris | buttercup | Ranunculaceae | X | | | | | Ranunculus repens | creeping buttercup | Ranunculaceae | X | X | X | X | | Rosa rugosa | rugosa rose | Rosaceae | Х | | | X | | Rumex acetosella ssp.
Acetosella | sheep sorrel | Polygonaceae | x | X | | X | | Rumex crispus | curly dock | Polygonaceae | X* | | | X | | Rumex obtusifolius | bitter dock | Polygonaceae | X | X * | | X | | Sagina procumbens | bird's-eye pearlwort | Caryophyllaceae | X | X | | X | | Senecio jacobea | tansy ragwort | Asteraceae | | | | X | | Senecio vulgaris | common groundsel | Asteraceae | X | | | X | | Sonchus arvensis | perennial sowthistle | Asteraceae | X | | | | | Sorbus aucuparia | European mountain ash | Rosaceae | X | | | X | | Stellaria media | common chickweed | Caryophyllaceae | х* | X | | X | | Symphytum officinale | common comfrey | Boraginaceae | X* | | | X | | Tanacetum vulgare | common tansy | Asteraceae | X | | | X | | Taraxacum officinale | common dandelion | Asteraceae | X | X | X | X | | Trifolium dubium | small hop-clover | Fabaceae | | | | X | | Trifolium hybridum | trifolium hybridum | Fabaceae | X | X | X | X | | Trifolium pratense | red clover | Fabaceae | X | X | | X | | Trifolium repens | white clover | Poaceae | X | X | X | X | | Tripleurospermum inoderum | scentless mayweed | Asteraceae | X | | | | | Veronica serpylifolia ssp.
Serpylifolia | thyme-leaf speedwell | Scrophulariaceae | X | X | | X | # **APPENDIX D. List of Voucher Specimens** | ID
| Date collected | Scientific Name | Family | Plot ID | Location | Elevation | Habitat | |---------|----------------|--------------------------|-----------------|---------------|--|-----------|---------------| | | | | | | Chichagof Is. end of | | Roadside, | | 1 | 7/11/2007 | Lolium arundinacea | Poaceae | HRD 8513-01 | East Point Rd. | 130 ft. | limestone | | | | | | | Chichagof Is. Pavlof | | 5 | | | 7/14/2007 | | D | HDD 0510 11 | Valley, 1mi W of | 100.6 | Roadside, | | 2 | 7/14/2007 | Deschampsia elongata | Poaceae | HRD 8510-11 | 8513-8510 | 180 ft. | limestone | | | | | | | Chichagof Is. Pavlof | | D 1 - : - 1 - | | 2 | 7/14/2007 | Di | D1 | HDD 0510 11 | Valley, 1mi W of | 100 € | Roadside, | | 3 | 7/14/2007 | Plantago major | Plantaginaceae | HRD 8510-11 | 8513-8510 | 180 ft. | limestone | | | | | | | Chichagof Is. Pavlof
Valley, 1mi W of | | Roadside, | | 4 | 7/14/2007 | Poa annua | Poaceae | HRD 8510-11 | 8513-8510 | 180 ft. | limestone | | 4 | 7/14/2007 | 1 oa annua | 1 Oaceae | 11KD 6510-11 | Chichagof Is. Pavlof | 100 11. | innestone | | | | | | | Valley, 1mi W of | | Roadside, | | 5 | 7/14/2007 | Poa palustris | Poaceae | HRD 8510-11 | 8513-8510 | 180 ft. | limestone | | | 7/14/2007 | 1 oa patastris | Toaccac | 11KD 6510-11 | Chichagof Is. Pavlof | 100 1t. | micstone | | | | | | | Valley, 1mi W of | | Roadside, | | 6 | 7/14/2007 | Lolium arundinacea | Poaceae | HRD 8510-11 | 8513-8510 | 180 ft. | limestone | | 0 | 7/14/2007 | Lottum armatmacea | 1 oaccac | 11KD 0310-11 | Chichagof Is. Pavlof | 100 1t. | micstone | | | | | | | Valley, 1mi W of | | Roadside, | | 8 | 7/14/2007 | Deschampsia beringensis | Poaceae | HRD 8510-11 | 8513-8510 | 180 ft. | limestone | | | 77172007 | Descriampsia veringensis | 1 ouccuc | 11112 0310 11 | Chichagof Is. Pavlof | 100 16. | micstone | | | | | | | Valley, 4.5mi W of | | Roadside, | | 9 | 7/15/2007 | Poa palustris | Poaceae | HRD 8510-24 | 8513-8510 | 180 ft. | limestone | | | ., | | | | Chichagof Is. Pavlof | | | | | | | | | Valley, 4.5mi W of | | Rock pit, | | 10 | 7/15/2007 | Agrostis exarta | Poaceae | HRD 8510-24 | 8513-8510 | 180 ft. | limestone | | | | 8 | | | Chichagof Is. | | | | | | | | | Hoonah, USFS | | Yard, | | 11 | 7/17/2007 | Ranunculus repens | Ranunculaceae | HRD 8502-48 | bunkhouse | 40 ft. | Roadside | | | | • | | | Chichagof Is. | | | | | | | | | Hoonah, USFS | | Yard, | | 12 | 7/17/2007 | Trifolium repens | Poaceae | HRD 8502-48 | bunkhouse | 50 ft. | Roadside
| | | | | | | Chichagof Is. | | | | | | | | | Hoonah, USFS | | Yard, | | 13 | 7/17/2007 | Senecio vulgaris | Asteraceae | HRD 8502-48 | bunkhouse | 50 ft. | Roadside | | | | | | | Chichagof Is. | | | | | | | | | Hoonah, USFS | | Yard, | | 14 | 7/17/2007 | Trifolium pratense | Fabaceae | HRD 8502-48 | bunkhouse | 50 ft. | Roadside | | | | | | | Chichagof Is. | | | | | | | | | Hoonah, USFS | | Yard, | | 15 | 7/17/2007 | Phleum pratense | Poaceae | HRD 8502-48 | bunkhouse | 50 ft. | Roadside | | | | | | | Chichagof Is. | | | | 1. | | | _ | | Hoonah, USFS | | Yard, | | 16 | 7/17/2007 | Phalaris arundinacea | Poaceae | HRD 8502-48 | bunkhouse | 50 ft. | Roadside | | | | | | | Chichagof Is. | | | | | 5/15/6005 | | 1. | 1100 0702 10 | Hoonah, USFS | 50.0 | Yard, | | 17 | 7/17/2007 | Taraxacum officinale | Asteraceae | HRD 8503-48 | bunkhouse | 50 ft. | Roadside | | | | | | | Chichagof Is. Pavlof | | | | 1.0 | 7/10/2007 | g | | HDD 0510 05 | Valley, 7mi W of | 70.0 | Roadside, | | 18 | 7/18/2007 | Sagina procumbens | Caryophyllaceae | HRD 8510-35 | 8513-8510 | 70 ft. | limestone | | ID
| Date collected | Scientific Name | Family | Plot ID | Location | Elevation | Habitat | |---------|-----------------|----------------------------|-----------------|-------------------|---------------------------------------|-----------|-----------------| | | | | | | Chichagof Is. Pavlof | | | | | | | | | Valley, 7mi W of | | Roadside, | | 19 | 7/18/2007 | Ranunculus macounii | Ranunculaceae | HRD 8510-35 | 8513-8510 | 70 ft. | limestone | | 20 | 5 /1 0 /2 0 0 5 | | | HDD 05101 01 | Chichagof Is. Kennel | 10.0 | 5 1.1 | | 20 | 7/19/2007 | Tanacetum vulgare | Asteraceae | HRD 85101-01 | Ck. Landing | 12 ft. | Roadside | | 21 | 7/19/2007 | Trifolium pratense | Fabaceae | HRD 85101-01 | Chichagof Is. Kennel
Ck. Landing | 12 ft. | Roadside | | 21 | 7/19/2007 | Trijoiium praiense | Tabaceae | 11KD 65101-01 | Chichagof Is. Kennel | 12 11. | Roauside | | 22 | 7/19/2007 | Leucanthemum vulgare | Asteraceae | HRD 85101-01 | Ck. Landing | 12 ft. | Roadside | | | 1,13,200, | Veronica serpylifolia ssp. | Tistoraceae | 11112 00 10 1 0 1 | Chichagof Is., Kennel | 1210 | Trougstue | | 23 | 7/18/2007 | serpylifolia | Caprifoliaceae | HRD 8519-03 | Ck. Rd. | 200 ft. | Roadside | | | | 1 | | | Chichagof Is. Kennel | | Disturbed | | 24 | 7/19/2007 | Polygonum fowleri | Polygonaceae | HRD 85101-01 | Ck. Landing | 12 ft. | beach | | | | | | | Chichagof Is. Kennel | | | | 25 | 7/19/2007 | Matricaria discoidea | Asteraceae | HRD 85101-01 | Ck. Landing | 12 ft. | Roadside | | | - 40 000 | | | | Chichagof Is. Kennel | 12.0 | | | 26 | 7/19/2007 | Dactylis glomerata | Poaceae | HRD 85101-01 | Ck. Landing | 12 ft. | Roadside | | | | | | | Chichagof Is.
Hoonah, overburden | | | | 27 | 7/25/2007 | Hordeum jubatum | Poaceae | HRD 8502-45 | dump east | 113 ft. | Dump | | 21 | 1/23/2007 | 110rdeum jubatum | Toaccac | TIKD 6302-43 | Chichagof Is. | 11311. | Dump | | | | Vicia nigricans ssp. | | near plot | Wukuklook Beach | | Uplift | | 28 | 7/26/2007 | gigantea | Fabaceae | HRD 8530-01 | trail | 12 ft. | meadow | | | | | | | Chichagof Is. False | | Roadside, | | 29 | 7/27/2007 | Capsella bursa-pastoris | Brassicaceae | HRD 8530-12 | Bay Picnic area | 11 ft. | limestone | | | | | | | Chichagof Is. False | | Roadside, | | 30 | 7/27/2007 | Cerastium fontanum | Caryophyllaceae | HRD 8530-12 | Bay Picnic area | 11 ft. | limestone | | | | | | | Chichagof Is. False | | | | 21 | 7/27/2007 | A 1 1 1 1 1 | D | HDD 0520 00 | Bay, 1mi. S. of False | 204.6 | Roadside, | | 31 | 7/27/2007 | Arrhenatherum elatius | Poaceae | HRD 8530-08 | Bay
Chichagof Is. | 204 ft. | limestone | | | | | | | Spasski, 3mi E. of | | Roadside ditch, | | 32 | 7/28/2007 | Myrrhis oderata | Apiaceae | HRD 8530-74 | Spasski, Sili E. of
Spasski Bridge | 239 ft. | limestone | | 32 | 1720/2007 | myrrius occided | Приссис | THE 0330 71 | Chichagof Is. | 237 16. | imiestone | | | | Tripleurospermum | | | Hoonah, Overburden | | | | 33 | 7/29/2007 | inoderum | Asteraceae | HRD 8502-45 | dump east | 113 ft. | Dump | | | | | | | Chichagof Is. | | | | | | | | | Hoonah, Overburden | | | | 34 | 7/29/2007 | Elymus repens | Poaceae | HRD 8502-45A | dump east | 87 ft. | Dump | | | | | | | Chichagof Is. | | | | 25 | 7/20/2007 | C 1 | A -4 | IIDD 9500 56 | Hoonah, Overburden | 42 £ | D | | 35 | 7/29/2007 | Sonchus arvensis | Asteraceae | HRD 8502-56 | dump east Chichagof Is. | 43 ft. | Dump | | | | | | | Hoonah, Overburden | | | | 36 | 7/29/2007 | Ranunculus repens | Ranunculaceae | HRD 8502-56 | dump east | 43 ft. | Dump | | | .,2,,200, | | | | Chichagof Is. | | - up | | | | | | | Hoonah, Overburden | | | | 37 | 7/29/2007 | Rumex crispus | Polygonaceae | HRD 8502-56 | dump east | 43 ft. | Dump | | | | | | | Chichagof Is. | | | | | | | | | Hoonah, Overburden | | | | 38 | 7/29/2007 | Leucanthemum vulgare | Asteraceae | HRD 8502-56 | dump east | 43 ft. | Dump | | | | | | | Chichagof Is. | | | | 20 | 7/20/2007 | Tuifolium nustansa | Eshagas | HDD 9500 56 | Hoonah, Overburden | 12 ft | Duma | | 39 | 7/29/2007 | Trifolium pratense | Fabaceae | HRD 8502-56 | dump east | 43 ft. | Dump | | ID
| Date collected | Scientific Name | Family | Plot ID | Location | Elevation | Habitat | |---------|----------------|--|------------------|--------------|--|-----------|-------------------| | 40 | 7/29/2007 | Agrostis stolenifera | Poaceae | HRD 8502-56 | Chichagof Is.
Hoonah, Overburden
dump east | 43 ft. | Dump | | 41 | 7/29/2007 | Sonchus arvensis | Asteraceae | HRD 8502-45 | Chichagof Is.
Hoonah, Overburden
dump east | 113 ft. | Dump | | 48 | 7/30/2007 | Polygonum fowleri | Poaceae | HRD | Chichagof Is. Hoonah
Boat Harbor | 20 ft. | Roadside | | 49 | 7/30/2007 | Erysimum cheiranthoides | Brassicaceae | HRD | Chichagof Is. Hoonah Boat Harbor Chichagof Is., | 20 ft. | Roadside | | 50 | 7/29/2007 | Senecio vulgaris | Asteraceae | HRD 8502-56 | Hoonah, Overburden
dump/rock quarry Icy
Straits Pt | 43 ft. | Dump
Mown | | 51 | 7/29/2007 | Myosotis sylvatica | Boraginaceae | HRD 8502-54 | Chichagof Is.,
Hoonah, cemetery by
ferry terminal | 40 ft. | grassy
area | | 52 | 7/29/2007 | Hordeum jubatum | Poaceae | HRD 8502-45 | Chichagof Is. Hoonah
Overburden dump
east, .2 mi E. of E.
airport entrance. | 113 ft. | Dump | | 32 | 112312001 | Horaeum jubalum | 1 Oaceae | TIKD 8302-43 | Chichagof Is. Hoonah
Overburden dump
east, .2 mi E. of E. | 113 11. | Dump | | 53 | 7/29/2007 | Agrostis stolenifera | Poaceae | HRD 8502-45 | airport entrance. Chichagof Is. False Island Fuel storage | 113 ft. | Dump | | 54 | 8/6/2007 | Lolium perenne | Poaceae | SRD 7540-01 | area Chichagof Is. False | 31 ft. | Roadside | | 55 | 8/6/2007 | Hieracium umbellatum | Asteraceae | SRD 7540-04 | Island, 1mi. SE of dock | 55 ft. | Roadside | | 56 | 8/6/2007 | Veronica serpylifolia ssp.
serpylifolia | Scrophulariaceae | SRD 7540-17 | Chichagof Is. False
Island, 1.5mi W
7540-7544 | 368 ft. | Roadside | | 57 | 8/11/2007 | Stellaria media | Caryophyllaceae | SRD 7540-42 | Chichagof Is. False
Island, Sitkoh River
Bridge | 44 ft. | Roadside | | 58 | 8/11/2007 | Hieracium umbellatum | Asteraceae | SRD 7540-51 | Chichagof Is. False
Island, 1mi S. 7540-
7553 | 174 ft. | Roadside | | 59 | 8/13/2007 | Lolium perenne var.
multiflorum | Poaceae | SRD 7577-09 | Baranof Is. Sitka,
Blue Lk. Rd.
Thimbleberry
Lk.Trail | 142 ft. | Roadside | | 60 | 8/14/2007 | Senecio jacobea | Asteraceae | SRD FH11-52A | Baranof Is. Sitka,
Halibut Pt. Rd75mi | 30 ft. | Roadside | | 61 | 8/14/2007 | Holcus lanatus | Poaceae | SRD FH11-52 | Baranof Is. Sitka,
Halibut Pt. Rd5mi
Baranof Is. Sitka, | 33 ft. | Vacant
lot | | 62 | 8/14/2007 | Anthoxanthum odoratum | Poaceae | SRD7511-01 | USFS Sitka Work
Center | 20 ft. | Yard,
Roadside | | 63 | 8/14/2007 | Holcus mollis | Poaceae | SRD FH11-55 | Baranof Is. Sitka, Sandy Beach Parking | 12 ft. | Roadside | | 64 | 8/14/2007 | Gnaphalium palustre | Asteraceae | SRD FH11-53 | Baranof Is. Sitka,
Seamart intersection | 17 ft. | Roadside | | ID
| Date collected | Scientific Name | Family | Plot ID | Location | Elevation | Habitat | |---------|---------------------|-------------------------|------------------|-----------------|---|-----------|--------------| | | | Rumex acetosella ssp. | | | Baranof Is. Sitka, E. | | | | 65 | 8/13/2007 | acetosella | Polygonaceae | SRD FH11-03 | end Sawmill Ck. Rd | 65 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | 66 | 8/13/2007 | Erysimum cheiranthoides | Brassicaceae | SRD 7569-01 | Sawmill Ck. Campground | 137 ft. | Roadside | | 66 | 6/13/2007 | Erysimum chetraninoides | Diassicaceae | SKD 7309-01 | Baranof Is. Sitka, | 13/11. | Koausiue | | | | | | | Sawmill CK. Road, | | | | 67 | 9/4/2007 | Gnaphalium palustre | Asteraceae | SRD FH11-20 | Jamestown Bay | 12 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | | | | | | Sawmill Ck Road, | | | | 68 | 9/7/2007 | Anthemis sp. | Asteraceae | SRD FH11-21 | Jamestown Bay | 12 ft. | Roadside | | | | | | | Chichagof Is. False | | | | 60 | 9/0/2007 | 111. | | CDD 7540 25 | Island,.5mi. W. of | 500 G | D 121 | | 69 | 8/9/2007 | Hieracium umbellatum | Asteraceae | SRD 7540-25 | 7577-7540
Baranof Is. Sitka, | 582 ft. | Roadside | | | | | | | Sawmill Ck Road at | | | | 70 | 9/8/2007 | Cytisis scoparius | Fabaceae | SRD FH11-26 | Wolf Dr. | 11 ft. | Garden | | , 0 | 27 G/ 2 00 / | Cyttata acopen tua | Tuouveu | 5115 11111 20 | Baranof Is. Sitka, | 1110 | - Canadan | | | | | | | Sawmill Ck Road, | | | | 71 | 9/4/2007 | Geranium robertianum | Geraniaceae | SRD FH11-20 | Jamestown Bay | 12 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | | | | | | Sawmill Ck Road, | | | | 72 | 9/4/2007 |
Hesperis matronalis | Brassicaceae | SRD FH11-20 | Jamestown Bay | 12 ft. | Roadside | | 72 | 0/9/2007 | Madianalondina | Eshana | CDD I | Japonski Is. Sitka, | 12.6 | D 1-: 1- | | 73 | 9/8/2007 | Medicago lupulina | Fabaceae | SRD Japonski-02 | Airport Rd Baranof Is. Sitka, | 12 ft. | Roadside | | | | | | | Sawmill CK. Road, | | | | 74 | 9/8/2007 | Trifolium dubium | Fabaceae | SRD FH11-19 | Jamestown Bay | 12 ft. | Roadside | | | 27 G/ 2 00 / | 11 gettim tenetum | Tuouveu | DIED TITTE TO | Baranof Is. Sitka, | 1210 | rioudside | | | | | | | Sawmill CK. Road at | | Roadside | | 75 | 9/4/2007 | Geranium robertianum | Geraniaceae | SRD FH11-18 | Cedar Beach Rd. | 21 ft. | ditch | | | | | | | Baranof Is. Sitka, | | | | | | | | | Sawmill CK. Road at | | Roadside | | 76 | 9/7/2007 | Symphytum officinale | Boraginaceae | SRD FH11-22 | Price St. | 12 ft. | ditch | | | | | | | Baranof Is. Sitka,
Sawmill CK. Road at | | | | 77 | 9/7/2007 | Sorbus aucuparia | Rosaceae | SRD FH11-22 | Price St. | 12 ft. | Garden | | 7.7 | <i>J1112</i> 001 | Sorbus aucuparia | Rosaccac | SKD TITT-22 | Kruzof Is., Iris | 1211. | Shady | | 78 | 8/21/2007 | Poa annua | Poaceae | SRD 7590-09 | Meadows Road | 27 ft. | Roadside | | | | | | | Kruzof Is., Upper | | | | 79 | 8/20/2007 | Agrostis mertensii | Poaceae | SRD 7591-07 | Twin Lakes Rd. | 334 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | | | | | | Sawmill CK. Road, | | | | 00 | 0/5/0005 | | | ann eur a | rock outcrop by | 10.0 | 5 1.1 | | 80 | 9/7/2007 | Lupinus polyphyllus | Fabaceae | SRD FH11-21 | Jamestown Bay | 12 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | 81 | 8/14/2007 | Digitalis purpurea | Scrophulariaceae | SRD FH11-54 | Halibut Pt. Road, 1
mi. N of Katlian | 16 ft. | Roadside | | 01 | 3/14/2007 | 2 ignum purpureu | Scrophararraceae | SAD IIIII-JT | Baranof Is. Sitka, | 1016. | Roudside | | | | | | | Sawmill CK. Road at | | | | 82 | 9/5/2007 | Polygonum cuspidatum | Polygonaceae | SRD FH11-22 | Price St. | 12 ft. | Garden | | | | • | | | Chichagof Is. | | | | | | | | | Hoonah, Overburden | | | | 0.5 | | | | | dump east, .2 mi. E. | | _ | | 83 | 7/29/2007 | Alchemilla mollis | Rosaceae | HRD 8502-45A | of E. airport entrance | 113 ft. | Dump | | ID
| Date collected | Scientific Name | Family | Plot ID | Location | Elevation | Habitat | |---------|----------------|-----------------------|------------------|-------------|------------------------|-----------|----------| | | | | | | Chichagof Is. | | | | | | | | | Hoonah, Yard across | | | | | | | | | from N. end of | | | | 84 | 7/29/2007 | Rumex crispus | Polygonaceae | HRD 8502-53 | Cemetary Island | 35 ft. | Yard | | | | | | | Baranof Is. Sitka, | | | | | | | | | Halibut Pt. Rd, 1.5 | | | | 85 | 8/14/2007 | Rumex oblongifolia | Polygonaceae | SRD FH11-57 | mi. N of Katlian | 18 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | | | | | | Halibut Pt. Rd, .5 mi. | | | | 86 | 8/14/2007 | Hieracium aurantiacum | Asteraceae | SRD FH11-52 | N. of Katlian | 33 ft. | Garden | | | | | | | Baranof Is. Sitka, | | | | 87 | 9/8/2007 | Linaria vulgaris | Scrophulariaceae | SRD FH11-26 | Sawmill Ck Road | 20 ft. | Garden | | | | | | | Baranof Is. Sitka, | | | | | | | | | Sawmill CK. Road, | | | | | | | | | rock cut by | | | | 88 | 9/7/2007 | Lupinus polyphyllus | Fabaceae | SRD FH11-21 | Jamestown Bay | 12 ft. | Roadside | | | | | | | Kruzof Is., Shelikof | | | | 89 | 8/23/2007 | Poa pratensis | Poaceae | SRD 7590-15 | Trailhead | 12 ft. | Roadside | | | | | | | Baranof Is. Sitka, | | | | | | | | | Sawmill Ck. Rd. at | | | | 90 | 9/8/2007 | Hypochoeris radicata | Asteraceae | SRD FH11-25 | Indian River Rd | 17 ft. | Roadside | #### **APPENDIX E. Maps of Survey Areas** Map 1. Non-native Plant Survey Area, Hoonah/NE Chichagof Island Plot locations (arrows), plot numbers and species code for high priority species. Surveyed roads are indicated in orange. Red circles indicate non-native diversity hotspots. Map 2. Non-native Plant Survey, False Island Road System, Chichagof Plot locations, plot numbers and species code for high priority species are noted in black. Surveyed roads are indicated in orange. Map 3. Non-native Plant Survey Area, Kruzof Island Road System. USDA FS Tongass National Forest digital orthophotography and roads layers with plot locations and plot numbers. Map 4. Non-native Plant Survey Area, Sitka Road System, Baranof Is. Plot locations, plot numbers and species codes for high priority species are indicated in black. Surveyed roads are orange. # **APPENDIX F. High Priority Species Locations** Table F.1 Hoonah High Priority Species Locations | Survey
Date | Site ID
DISTRICT
road- plot | Species
AKEPIC code | # of stems | Coordinates Datum NAD 27 Decimal Degrees | Location
Description
Elevation, Quad | |----------------|-----------------------------------|------------------------|------------|--|---| | 7/29/2007 | HRD 8502-45 | SOAR2 | 6-25 | 58.100587 N
135.403607 W | Overburden site
113 ft., JUN A-5 | | 7/29/2007 | HRD 8502-45a | SOAR2 | 6-25 | 58.100548 N
135.404402 W | Overburden site
87 ft., JUN A-5 | | 7/29/2007 | HRD 8502-54 | SOAR2 | 26-50 | 58.118085 N
135.455730 W | Graveyard by ferry
terminal entrance
40 ft., JUN A-5 | | 7/29/2007 | HRD 8502-56 | SOAR2 | 26-50 | 58.125031 N
135.461716 W | Rock quarry with
overburden, by Icy
Straits Pt
43 ft., JUN A-5 | | 7/29/2007 | SOAR2
Hoonah proper | SOAR2 | 500+ | 58.113477 N
135.444340 W | Corner of Hemlock
and Cedar Streets
100 ft., JUN A-5 | **Table F.2** False Island High Priority Species Locations | Survey
Date | Site ID
DISTRICT
road- plot | Species AKEPIC code | # of stems | Coordinates
Datum NAD 27
Decimal Degrees | Location
Description
Elevation, Quad | |----------------|-----------------------------------|---------------------|------------|--|--| | 8/6/2007 | SRD 7540-04 | HIUM | 151-500 | 57.529429 N
135.199479 W | 0.75 mi from end of road at False Island55 ft., SIT C-4 | | 8/11/2007 | SRD 75404-02 | HIUM | 6-25 | 57.553755 N
135.046649 W | 0.25 mi from top of
False Is. Rd. spur
906 ft., SIT C-4 | | 8/9/2007 | SRD 7540-25 | HIUM | 51-150 | 57.542739 N
135.083775 W | False Is. Rd. pass, .5
mi. w. 7544-7540
582 ft., SIT C-4 | | 8/11/2007 | SRD 7540-51A | HIUM | 26-50 | 57.583153 N
135.057849 W | Upper False Is. Rd.,
1 mi s. 7544-7553
124 ft., SIT C-4 | | Survey
Date | Site ID
DISTRICT
road- plot | Species
AKEPIC code | # of stems | Coordinates Datum NAD 27 Decimal Degrees | Location
Description
Elevation, Quad | |----------------|-----------------------------------|------------------------|------------|--|--| | 8/10/2007 | SRD 7540-15a | HIUM | 51-150 | 57.548623 N
135.149545 W | False Island Rd. pass
311 ft., SIT C-4 | | 8/11/2007 | SRD 7540-51 | HIUM | 6-25 | 57.584888 N
135.061098 W | Upper False Is. Rd.
174 ft., SIT C-4 | Table F.3 Sitka High Priority Species | Survey
Date | Site ID
DISTRICT
road- plot | Species AKEPIC code | # of stems | Coordinates Datum NAD 27, Decimal Degrees | Location
Description
Elevation, Quad | |----------------|-----------------------------------|---------------------|------------|---|---| | 9/5/2007 | SRD FH11-14 | POCU6 | 51-150 | 57.037971 N
135.253874 W | Thimbleberry L. Trailhead parking 63 ft., SIT A-4 | | 9/5/2007 | SRD FH11-16 | POCU6 | 151-500 | 57.041139 N
135.266842 W | at base of embankment
on Sawmill Ck. Rd., .5
mi. N of FH11-14
115 ft., SIT A-4 | | 9/5/2007 | SRD FH11-19 | POCU6 | 500+ | 57.045513 N
135.282524 W | 1825 Sawmill Ck. Rd.
(yellow house)
24 ft., SIT A-4 | | 9/7/2007 | SRD FH11-21 | POCU6 | 51-150 | 57.047929 N
135.296039 W | rock cut along Sawmill
Ck Rd., Jamestown
Bay
15 ft., SIT A-4 | | 9/7/2007 | SRD FH11-22 | POCU6 | 500+ | 57.047452 N
135.302420 W | Sawmill Ck Rd. at
Price St
19 ft., SIT A-4 | | 9/8/2007 | SRD FH11-26 | POCU6 | 151-500 | 57.054612 N
135.326635 W | 618 Sawmill Ck. Rd
35 ft., SIT A-4 | | 9/8/2007 | SRD FH11-28 | POCU6 | 6-25 | 57.055290 N
135.338213 W | Sawmill Ck Rd. at
Spruce Street
33 ft., SIT A-5 | | Survey
Date | Site ID
DISTRICT
road- plot | Species
AKEPIC code | # of stems | Coordinates Datum NAD 27, Decimal Degrees | Location
Description
Elevation, Quad | |----------------|-----------------------------------|------------------------|------------|---|---| | 9/8/2007 | SRD FH11-67 | POCU6 | 51-150 | 57.116782 N
135.386946 W | Large rock quarry on
Halibut Pt. Rd
17 ft., SIT A-5 | | 9/8/2007 | SRD Japonski-02 | POCU6 | 51-150 | 57.049678 N
135.352508 W | At base of
embankment by
Harbor parking,
Harbor & Tongass
19 ft., SIT A-5 | | 9/5/2007 | SRD FH11-18 | HYRA3 | 1-5 | 57.043789 N
135.278886 W | Sawmill Ck. Rd. and
Cedar Beach Rd
68 ft., SIT A-4 | | 9/8/2007 | SRD Japonski-02 | HYRA3 | 51-150 | 57.049678 N
135.352508 W | Harbor Dr. &
Tongass Dr
19 ft., SIT A-5 | | 8/14/2007 | SRD FH11-53 | HYRA3 | 1-5 | 57.069348 N
135.365328 W | Halibut Pt. Rd
17 ft., SIT A-5 | | 9/8/2007 | SRD FH11-26 | LIVU | 51-150 | 57.054612 N
135.326635 W | in garden, across from
618 Sawmill Ck Rd
35 ft., SIT A-4 | | 9/8/2007 | SRD FH11-63 | IMGL | 26-50 | 57.106642 N
135.398801 W | Across from post box
pullout, #269,
at edge
of big garden, Halibut
Pt. Rd
29 ft., SIT A-5 | | 9/5/2007 | SRD FH11-18 | GERO | 1-5 | 57.043789 N
135.278886 W | Sawmill Ck Rd. and
Cedar Beach Rd
68 ft., SIT A-4 | | 9/5/2007 | SRD FH11-20 | GERO | 51-150 | 57.047290 N
135.288151 W | Near garage on beach
at Jamestown Bay,
Sawmill Ck. Rd
21 ft., SIT A-4 | | 9/8/2007 | SRD FH11-60 | GERO | 6-25 | 57.095451 N
135.391438 W | Darrin Dr. bus stop
20 ft., SIT A-5 | | 8/14/2007 | SRD FH11-52 | HIAU | 6-25 | 57.064220 N
135.355050 W | 1307 Halibut Pt. Rd
33 ft., SIT A-5 | | Survey
Date | Site ID
DISTRICT
road- plot | Species AKEPIC code | # of stems | Coordinates Datum NAD 27, Decimal Degrees | Location
Description
Elevation, Quad | |----------------|-----------------------------------|---------------------|------------|---|---| | 8/4/2007 | SRD 7577-01 | HIUM | 1-5 | 57.063571 N
135.200355 W | top of Blue L. Rd., by
dam
364 ft., SIT A-4 | # **APPENDIX G. Complete List of Roads Surveyed** **Table G.1** Total Road Miles | Road System | Miles | Plots | |---------------|-------|-------| | Hoonah | 92.2 | 361 | | False Island | 39.8 | 175 | | Kruzof Island | 21.4 | 101 | | Sitka | 29.4 | 114 | | TOTAL | 183 | 751 | **Table G.2** Hoonah Road Miles | Road | Road Name | Miles | Plots | Dates | Comments | |-------|------------------------------|-------|-------|----------------------|--| | 8502 | Game Creek | 14.7 | 58 | 7/26 &29/07 | Includes road through Hoonah (FH51). | | 8508 | NF Freshwater | 16.6 | 64 | 7/19-
21,25,26/07 | Kennel Ck Landing to Game Ck Rd.
Non-natives sparse in high pass. | | 8509 | Bayview | 2.25 | 9 | 7/21/07 | Major 8508 spur N of Freshwater Bay. | | 8510 | Freshwater Bay | 10.5 | 42 | 7/13-
15,18,19/07 | | | 8511 | 'No. 1 Creek' | .25 | 1 | 7/13/07 | Spur off top of 8510, near Tenakee. | | 8512 | 'No. 2 Creek' | 1.6 | 6 | 7/14/07 | Spur of 8510 on Pavlov R. tributary. | | 8513 | East Pt (Wachusett Cove) | 6.6 | 29 | 7/11-13/07 | Survey started at East Point. | | 8514 | 'No. 3 Creek' | 3.25 | 12 | 7/14/07 | Spur of 8510, on Pavlov R. tributary. | | 8515 | Pavlof Lake | .25 | 1 | 7/18/07 | | | 8516 | Upper Pavlof | .5 | 1 | 7/15/07 | Spur off 8510 following upper Pavlof R. | | 8517 | Kennel View | .25 | 1 | 7/18/07 | Spur off 8510 on Kennel Ck trib. | | 8518 | Hanging Valley | 2.3 | 9 | 7/18/07 | Major 8510 spur on upper Pavlof trib. | | 8519 | Kennel Creek | 2 | 8 | 7/18/07 | Major 8510 spur following Kennel Ck. | | 8530 | False Bay (Hoonah
Gypsum) | 25.1 | 97 | 7/27-29/07 | Main road to False Bay & Wukuklook. | | 85082 | S. Fork Freshwater
Ck | .25 | 1 | 7/20/07 | | | 85083 | N. Fork Freshwater Ck. | .5 | 1 | 7/21/07 | | | 85091 | Bayview NE | .4 | 2 | 7/21/07 | | | Road | Road Name | Miles | Plots | Dates | Comments | |-------|--------------------------|-------|-------|---------|--------------------------------------| | 85092 | Poodle Ck. | .25 | 1 | 7/21/07 | | | 85093 | Powder Ck. | .25 | 1 | 7/21/07 | | | 85101 | Kennel Ck.
Landing | .5 | 2 | 7/19/07 | Former log transfer site. | | 85132 | Wachusett Cove 2 | .25 | 1 | 7/12/07 | | | 85181 | Hanging Valley
Spur 1 | .25 | 1 | 7/18/07 | | | 85304 | Whitestone Harbor | 3.2 | 12 | 7/28/07 | Includes high use beach access area. | | | Hemlock Street | .2 | 1 | 7/29/07 | One plot, "SOAR2 Hoonah Proper". | | Total | | 92.2 | 361 | | | Table G.3 False Island Road Miles | Road | Road Name | Miles | Plots | Dates | Comments | | |-------|------------------------------|-------|-------|-------------------|---|--| | 7540 | False Island | 14.0 | 58 | 8/6 & 9-
12/07 | Surveyed .4 miles past intersection w/ 7553, where culverts/bridges had been removed. Scattered HIUM. | | | 75401 | 7540 spur (near beach) | 0.6 | 3 | 8/10/07 | Road overgrown, lost past streams. | | | 75403 | Saddle Road | 1.6 | 7 | 8/5/07 | Completed, brushy. | | | 75404 | 7540 spur (W. of Sitkoh Ck.) | 1.8 | 8 | 8/11/07 | Completed, brushy. HIUM at top. | | | 7544 | Sitkoh Lake
Loop | 8.2 | 34 | 8/9-12/07 | Completed, incl. "Ocean Boulevard"—steep gullies, bridges/culverts removed. | | | 7546 | Florence Bay
Road | 8.3 | 35 | 8/7-9/07 | Completed. | | | 7547 | West Fork
White Rock | 1.3 | 6 | 8/7/07 | Surveyed .25 mi past barrier (large log). | | | 7548 | East Fork
White Rock | 3.9 | 22 | 8/7/07 | Stopped where bridges were removed. | | | 7553 | West Fork
Sitkoh River | 0.25 | 2 | 8/9/07 | Surveyed .25 mi, bridges removed. | | | Total | | 40 | 175 | | | | Table G.4 Kruzof Island Road Miles | Road | Road Name | Miles | Plots | Dates | Comments | | |-------|----------------------|-------|-------|-----------------|---|--| | 7590 | Iris Meadows | 8.40 | 38 | 8/21-
24/07 | Completed. Incl Mud Bay. Poor reception uppermost pts. Parts brushy. | | | 75902 | Iris Meadows
West | 0.5 | 4 | 8/22/07 | Old rd thickly overgrown with spruce. | | | 7591 | Twin Lakes | 8.09 | 38 | 8/20 &
23/07 | Completed. Cleared recently (spruce branches cut), except for last .5 mi. | | | 75914 | (Twin Lakes W spur) | 0.25 | 1 | 8/20/07 | Densely overgrown w/young spruce. | | | 75911 | Cuvacan Cove | 0.25 | 1 | 8/21/07 | Overgrown with spruce. | | | 7592 | Cinder Cone | 3.44 | 17 | 8/22/07 | Completed. | | | 75921 | West Cone | 0.45 | 2 | 8/22/07 | Thickly overgrown with alder & spruce. | | | Total | | 21.39 | 101 | | | | **Table G.5** Sitka Road Miles | Road | Road Name | Miles | Plots | Dates | Comments | |--------------------------------|--------------------------------------|-------|-------|-------------------------------|--| | 7511 | Sitka USFS Work Center | | 1 | 8/14/07 | | | 7513 | Starragavan Campground | 0.7 | 1 | 9/8/07 | Loop | | 7569 | Sawmill Ck Campground | 0.3 | 1 | 8/13/07 | | | 7576 | Harbor Mtn. Rd. | | 25 | 8/14,16,30/07
9/3,6/07 | (Mileage taken from new route) | | 7577 | Blue Lake Rd. | 2.25 | 9 | 8/4/07 | | | 7578 | Starragavan Creek | 1 | 4 | 9/4/07 | Ended at ATV trailhead by rifle range. | | 7581 | Starragavan Picnic
Ground | .5 | 1 | 9/8/07 | Loop | | 7598 | Cascade Ck Trailer Ct. | 0.25 | 1 | 8/14/07 | | | FH11 Sawmill Ck. & Halibut Pt. | | 14.5 | 55 | 8/13,14,29/07
9/4,5,7,8/07 | | | Green L. | Green Lake Rd. | 1.25 | 6 | 9/8/07 | Gated, access by bicycle. | | Indian
R. | Indian River Rd. | 0.6 | 4 | 8/13/07,
9/7/07 | Surveyed to gate. | | Japonski | aponski Harbor
Dr./Tongass/Seward | | 3 | 9/8/07 | Loop | | Katlian | Katlian Drive | | 3 | 9/8/07 | Loop | | Total | | 29.4 | 114 | | | The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program.